

DWIGHT D. EISENHOWER LIBRARY
ABILENE, KANSAS

HERTER, CHRISTIAN A.: Papers, 1937-67

Accession 68-22, 06-12, 06-12/1
Processed by: DJH, VJA

In January, 1961, Secretary of State Christian A. Herter agreed to donate to the Eisenhower Library his papers relating to his service as Under Secretary of State and as Secretary of State. These papers were deposited in the Eisenhower Library on August 24, 1966. Later accretions to this collection were received in February and March, 2006.

Linear feet shelf space occupied: 9
Approximate number of pages: 17,000
Approximate number of items: 8,500

Literary property rights in Mr. Herter's unpublished writings passed to the people of the United States upon Mr. Herter's death on December 30, 1966.

By agreement with the donor, the following classes of documents will be withheld from research use:

1. Papers that are security classified pursuant to law or executive order until such classification shall be removed.
2. Papers the use of which may be prejudicial to the conduct of the foreign relations of the United States.
3. Papers containing statements made in confidence by or to Mr. Herter or papers containing statements which might be used to injure, embarrass, or harass any person.

SCOPE AND CONTENT NOTE

The bulk of the papers of Christian Archibald Herter, with one minor exception, fall entirely within the years 1957 to 1961. During this period Mr. Herter served as Under Secretary of State from 1957 to 1959 and Secretary of State from 1959 to 1961. There are also few personal items from 1937-1950, materials relating to his term as Governor of Massachusetts, and from the post-Eisenhower administration period. In addition, there are condolence letters received by Mrs. Herter following her husband's death.

It is fitting that this statesman's life began in an international setting. Born in Paris to American parents in 1895, Mr. Herter spent his first nine years there before coming to the United States. He attended Browning School of New York City and graduated at the age of fifteen. At sixteen he entered Harvard University and, in 1915, graduated cum laude with a degree in fine arts.

His career as a diplomat began in 1916 when a Harvard classmate assisted him in obtaining an assignment to the American Embassy in Berlin. After the United States declared war against the Central Powers, Herter worked in the Department of State and dealt primarily with the problems involving prisoners of war and interned enemy aliens. For a short time in 1919, he served with the American Peace Commission at Paris. From 1920 to 1924, Herter assisted Herbert Hoover with American relief efforts in Europe.

After a stint as coeditor of a small publication, the *Independent*, Herter entered Massachusetts politics and was elected to the Massachusetts House of Representatives in 1930. Twelve years later he entered the national arena by being elected to the United State House of Representatives. Although elected as a critic of the New Deal, Herter's main interests as a Congressman were in international affairs. In 1947 he served with distinction as Chairman of the House Select Committee on European Aid, which conducted an extensive study of conditions in Europe. As a result of his work with this committee and his role in the subsequent congressional discussions of the European Recovery Program, Congressman Herter gained prominence as the authority in foreign affairs. For the remainder of his years in Congress, Herter ardently supported American aid in Europe.

During the years 1951 and 1952, Herter involved himself more deeply in national Republican politics. In 1951 he met General Eisenhower in Paris and advised him to announce his candidacy for the Republican presidential nomination. He was one of nineteen congressmen who, in February, 1952, urged the General to run for President. Herter served as co-chairman of the Eisenhower For President Committee and, at the Republican National Convention, supported Eisenhower's nomination. Herter also ran for Governor of Massachusetts in 1952 and upset that state's Democratic incumbent. The popularity of Herter's gubernatorial administration during the years 1953-57 encouraged some support for him as a possible Presidential contender in the event Eisenhower did not run again. Herter did not desire to challenge President Eisenhower for the Republican nomination in 1956. He was, however, an unwilling figure in Harold Stassen's abortive effort to remove Richard Nixon from the ticket as the Republican vice presidential candidate. Herter refused to campaign against Nixon and, in fact, at the Republican National

Convention, formally nominated him for re-election.

Herter's participation in the conduct of the Eisenhower Administration's foreign policy began in February 1957, with his confirmation as Under Secretary of State. Herter assumed many functions which were of little interest to Secretary of State Dulles such as administrative chores and economic matters. Herter apparently experienced some uncomfortable moments in his relationship with Secretary Dulles who did not always inform Herter of impending decisions.

As Under Secretary, Herter was automatically the chairman of the Operation Coordinating Board (OCB), an organ of the National Security Council, which was responsible for overseeing the execution of national security policies approved by the President. Herter also continually strove, while Under Secretary, to promote congressional support for the Administration's mutual security and international cultural programs.

Secretary Dulles' terminal illness forced his resignation from his post in early 1959 and, in April 1959, Herter was confirmed as Secretary of State. He was confirmed after a delay because of questions about his own health. Herter, although plagued by arthritis, was strong enough to gain the President's confidence, but he never wielded the power of influence possessed by his predecessor.

Herter's secretaryship was characterized primarily by a series of diplomatic holding actions. For the most part, he attempted to carry out policies established by Dulles, and any changes made were normally tactical adjustments rather than reversals of strategy. He encouraged the President to use international goodwill trips to improve relations with various countries. Dulles had opposed such trips. Herter also favored a modification of the "massive retaliation" policy of the Dulles years, believing that nuclear weapons had been overemphasized to the detriment of American limited war capabilities. Dulles himself saw the need for a reappraisal of this policy during his last few months as Secretary of State.

During most of Herter's tenure as Secretary of State, the United States was involved, along with the United Kingdom and France, in protracted negotiations with the Soviet Union over Berlin and disarmament. He firmly resisted Soviet demands aimed at removing American influence from Berlin and consistently insisted on an adequate inspection system throughout the disarmament and nuclear test ban negotiations. He had to share criticism with the President over the handling of the U-2 incident and the subsequent failure of the Paris Summit Conference. Many crises which he faced, such as those in Laos, Cuba and the Congo, remained fluid and were carried over to the next administration.

Herter's government service did not end at the close of the Eisenhower Administration. In December 1962, President John F. Kennedy asked Herter to serve as the President's Special Representative For Trade Negotiations. He accepted this post and held it until his death in December 1966.

The Herter Papers consist of approximately 17,000 pages and are arranged into eight series. The papers contain much information concerning the day-to-day functioning of the Department of State. The sizeable quantity of material in these papers regarding patronage and personnel problems suggests that Herter spent much time dealing with these matters. Information on many of the diplomatic issues of concern to Secretary Herter is also found in this collection, although the quality and quantity of this documentation is uneven. Problem areas, issues, and events covered in varying degrees of detail include the Berlin crisis, disarmament and nuclear test ban negotiations, the U-2 and RB-47 incidents, preparations for a possible summit conference and the aborted Paris Summit of May 1960, the Congo, the United Nations, Cuba and Latin America, relations with the Soviet Union, and to a lesser extent, the Middle East and the Far East. Reflecting Herter's interest in cultural affairs are the numerous items concerning the Brussels Fair and the United States exhibit in Moscow. Congressional involvement in foreign policy is another frequently recurring topic in these papers.

The largest of the seven series is the Chronological File (Series I) which constitutes over 40 percent of the collection and consists almost entirely of copies of outgoing correspondence and memoranda signed either by Herter or by his special assistants, Harry F. Stimson, Jr., and Max V. Krebs. Much of the Chronological File consists of routine acknowledgments and greetings, or memoranda concerning personnel matters, but documents pertaining to foreign policy matters can be found throughout this series. Relevant information can be most readily located in this series by consulting the annotated shelf list. Many of the items filed in Series I are duplicates of documents found elsewhere in these papers.

Series II, a file of memoranda of telephone conversations, probably provides deeper insights into the formulation of foreign policy than do the other series in these papers. This series contains approximately 3,000 pages or slightly less than 20 percent of the collections. The United States' relations with its European allies, plans for the Summit Conference of May 1960, Berlin, disarmament talks, relations with the Soviet Union, United Nations affairs, and the Congo are some of the more frequently discussed topics in these conversations along with patronage, personnel questions, and congressional matters. Among the individuals with whom Herter discussed policy problems on the telephone were the President, Sherman Adams, Robert Anderson, Douglas Dillon, Thomas Gates, Andrew Goodpaster, Gordon Gray, James Hagerty, Henry Cabot Lodge, John McCone, Livingston Merchant and Wilton Persons.

Series II contains two segments: Presidential Telephone Calls and CAH Telephone Calls. Memoranda of Herter's telephone conversations with the President were filed separately from those with other government officials. When these memoranda were created, however, the contents of a number of telephone conversations, including those with the President, were often recorded on single pages. Those portions of these pages containing the summaries of phone conversations with the President were then excised from the pages by Herter and the excised portions files into the folders labeled "Presidential Telephone Calls." A staff archivist has prepared and inserted the following statement into the front of each of the folders labeled "CAH Telephone Calls" which contains pages from which excisions have been made:

“Records of telephone conversations between Christian A. Herter and President Dwight D. Eisenhower were excised from pages in this folder and filed separately into folders entitled ‘Presidential Telephone Calls’ by Mr. Herter or his staff before these papers were sent to the Eisenhower Library.”

Series III and V are similar in that they both consist primarily of material relating to speeches and public statements. Both series contain edited drafts, reading copies of speeches, press releases, printed matter, and a small quantity of correspondence. Series III - Statements 1956-61 contains Herter’s speeches given within the United States at such gatherings as professional meetings and university commencements. Located in this series is the only pre-1957 item in the papers, an undated draft of a speech given by Secretary Herter in November, 1956. Series V - International Trips and Conferences includes his public addresses and statements given at international conferences and on other trips abroad. These two series comprise almost one-fourth of the collection.

Series IV - Press Conferences contains fewer than 300 pages. About three-fourths of this material consists of printed Department of State releases of the Secretary’s press conference remarks. The remaining one-fourth consists of memoranda of the Secretary’s background conversations with individual or small groups of newsmen. Herter preferred these background conferences to large press conferences because his remarks at the smaller meetings were not for attribution. Herter expounded at length on a wide range of major policy matters at these background conferences.

Series VI consists of official correspondence and memoranda. Types of documents include memoranda for the record, briefing papers and other material used at Cabinet meetings, an alphabetically arranged file of official correspondence, white papers, background papers concerning the U-2 incident and White House correspondence and memoranda of conversations with the President. This segment constitutes approximately 15 percent of the collection. Although a variety of foreign policy issues are covered in this material, most of the documentation is thin. Particularly striking is the scanty record of Herter’s private meetings with the President which was left in these papers.

Series VII is a small personnel file. A portion of its 1,000 pages is arranged alphabetically and a remaining small segment of miscellaneous material is arranged chronologically. This file contains information on ambassadorial appointments and replacements, appointments to delegations and commissions, and other patronage and personnel matters.

Series VIII appears to be a file maintained by Mrs. Herter relating to planning and protocol for international trips and visits by foreign leaders. Material in the series includes schedules, newspaper clippings, photographs, reports, guest lists and other related documents. Photographs have been transferred to the audiovisual department. The series contains approximately 500 pages and is arranged chronologically.

Series IX contains personal files maintained by Herter and his wife and dating from 1937-1967. Documents in this series include correspondence, articles and speeches written by Herter,

newspaper clippings, photographs, tributes, and condolences sent to his wife after his death. The series contains approximately 1,000 pages and is arranged by type of document.

The arrangement of the Herter Papers conforms closely to the arrangement indicated on Annex B to Secretary Herter's letter of gift signed on January 9, 1961. While most of the collection was in good order prior to being processed, the official correspondence and memoranda series and the personnel file were both in disarray at the time these papers were reviewed. These were arranged by a staff archivist. Some minor rearrangement was also performed in the Statements and International Conference series.

Photographs, photograph albums and one 33 1/3 rpm record were removed from these papers and transferred to the Eisenhower Library's Audiovisual Archives. Two maps have been transferred to the Library's map collection.

A small number of documents from these papers was removed because of security classification and placed in the Library's vault when the collection was processed. Scholars may request mandatory declassification reviews on classified documents in these papers under the provisions of Executive Order 11652.

Material of relevance to Secretary Herter's career can be found in other collections in the Library's holdings, particularly in a number of series in Dwight D. Eisenhower's Papers as President of the United States (Ann Whitman File). An extensive file of Secretary Herter's official cables, messages, and memoranda for the President is located in the Herter portion of the Dulles-Herter series in the Ann Whitman File. Numerous briefing papers, messages, and telegrams originated by Herter can be found in the International Series of the Whitman File, and memoranda of Secretary Herter's conversations with the President are filed in the Dwight D. Eisenhower Diaries Series, also in the Whitman File.

According to information in the Library's solicitation file, additional papers for the periods of Secretary Herter's life preceding and following his service in the Eisenhower Administration have been donated to Harvard University.

¹This gap was filled by the White House staff. When Herter became Secretary of State, White House Staff Secretary, General Andrew Goodpaster or his assistant, John S. D. Eisenhower, attended each of Secretary Herter's private meetings with the President, took notes, and prepared comprehensive memoranda which paraphrased each of these conversations. These "memcons" are filed in the Dwight D. Eisenhower Diaries Series in the Ann Whitman File. See John S. D. Eisenhower, Strictly Personal, New York: Doubleday, 1974, p. 234.

BIOGRAPHICAL NOTE

March 28, 1895	Born Paris, France
1915	Received A.B., Harvard University
1916	Assigned to American Embassy, Berlin
1917	Served as Acting United States Minister to Belgium
August 25, 1917	Married Mary Caroline Pratt
1917-1918	Worked in Department of State on problems concerning prisoners of war and interned enemy aliens
September 1918	Served as Assistant Commissioner and Secretary at American-German Prisoner of War Conference
January-July 1919	Served on American Peace Commission, Versailles, France
September 1919	Assigned to Personnel Division, Department of State
1920-1924	Special Assistant to Herbert Hoover in American Relief Administration
1924-1928	Coeditor of the <u>Independent</u>
1931-1943	Served in Massachusetts House of Representatives
1943-1953	Served in United States House of Representatives
1947	Chairman of House Select Committee on European Aid
1952	Elected Governor of Massachusetts. Served two terms, 1953-1957
February 21, 1957	Sworn in as Under Secretary of State
February-April 1959	Served as Acting Secretary of State
April 22, 1959	Became Secretary of State
December 1962- December 1966	Served as President's Special Representative For Trade Negotiations under Presidents John F. Kennedy and Lyndon B. Johnson
December 30, 1966	Died

SERIES DESCRIPTION

Box Nos. Series

- 1-10 SERIES I. CHRONOLOGICAL FILE. 1957-1961. Slightly over nine containers. Consists primarily of copies of outgoing correspondence and memoranda signed by either Herter or his special assistants Harry F. Stimson, Jr. and Max V. Krebs. Contains routine acknowledgments, greetings, memoranda re personnel matters, and items concerning foreign policy matters. Documents of daily functioning of the Department of State. Last container of this series consists of miscellaneous memoranda. Many items in this series are duplicates of documents found elsewhere in the collection.
- 10-13 SERIES II. TELEPHONE CALLS. 1957-1961. Three and one-half containers. Consists of memoranda of telephone conversations between Secretary Herter and the President and between Secretary Herter and members of the White House staff, Department of State officers, ambassadors, Cabinet officers, and other government personnel. Documents internal formulation of policy, planning and procedural arrangements for conferences, trips, and private meetings with foreign heads of state, and personnel matters. Most policy issues of concern to Secretary Herter are covered in this series. Series divided into two segments: Presidential Telephone Calls, and CAH Telephone Calls which contain Mr. Herter's conversations with individuals other than President. Each segment is arranged chronologically.
- 14-17 SERIES III. STATEMENTS. 1956-1961. Three and one-half containers. Contains material pertaining to Secretary Herter's addresses given within the United States at such gatherings as professional meetings, university commencements, and other special occasions. Material includes edited speech drafts, reading copies, press releases, printed matter, and a small quantity of correspondence. The addresses are in chronological order.
- 17 SERIES IV. PRESS CONFERENCES. 1959-1961. Less than one-half container. Consists of press releases containing Secretary Herter's remarks at press conferences, memoranda of background conferences with small groups of newsmen. Most current policy problems were covered at these background conferences. Arranged chronologically.
- 17-18 SERIES V. INTERNATIONAL TRIPS AND CONFERENCES. 1957-1960. One and one-half containers. Contains speech drafts, reading copies, press releases, and small quantities of correspondence. Material documents Secretary Herter's public statements made at international conferences and during trips abroad. Arranged chronologically.
- 18-21 SERIES VI. OFFICIAL CORRESPONDENCE AND MEMORANDA. 1957-1961. Two and one-half containers. Consists of memoranda for the record, Cabinet briefing material, official correspondence, white papers regarding the U-2, White House

correspondence. Series documents both official policy and routine matters. Official correspondence is arranged alphabetically. Other portions of series arranged chronologically.

- 21-22 **SERIES VII. PERSONNEL FILE.** 1957-1961. One and one-half containers. Includes correspondence and memoranda pertaining to ambassadorial appointments and replacements, appointments to delegations and commissions, and other personnel problems. Arranged alphabetically except for one miscellaneous segment arranged chronologically.
- 22-23 **SERIES VIII. PLANNING AND PROTOCOL FILE ON INTERNATIONAL TRIPS AND MEETINGS WITH FOREIGN LEADERS.** 1959-1965. One-half container. Includes schedules, newspaper clippings, photographs, reports, guest lists and other related documents. Photographs have been transferred to the audiovisual department. Arranged chronologically.
- 23-24 **SERIES IX. PERSONAL PAPERS.** 1937-1967. One and one-half containers. Includes correspondence, articles and speeches written by Herter, newspaper clippings, photographs, tributes, and condolences sent to his wife after his death.

CONTAINER LIST

Box No. Contents

SERIES I: CHRONOLOGICAL FILE. 1957-1961.

- 1 Chronological File - February 1957 [personnel; India's lend-lease obligation; Middle East; fishing rights; Harold Stassen and OCB; P.L. 480 agreement with Colombia; letter to Henry Kissinger thanking him for issue of CONFLUENCE; discussions with Canadians re Anglo-American loans; Herter looms; invitations; requests for jobs]

Chronological File - March 1957 (1) [settlement of German nationals' claims; Hungarian relief; International Court and Middle East; Earl Smith and Cuba; Boston regional conference on NATO; Monsignor John O'Grady re Ghana, Italy, and Ireland; Congress and mutual security bill; Ceylon Conference and Communist China; Nixon's Trip; Middle East; convention on North Pacific fur seals; Harold Stassen; French President Coty's visit to United States; Herbert Norman; United States forces in Germany; Senator Lyndon B. Johnson and committee testimony re Canadian officials]

Chronological File - March 1957 (2) [Tennessee Valley Authority; International Development Advisory Board report re economic growth; State Department organization; copyright protection for Brazilian nationals; suggested message for President Eisenhower to send to King Saud; United States-Netherlands civil aviation negotiations; Herter letter to Golda Meir; use of Red Cross emblem in wartime; letter to Lewis Strauss re atomic information for United Kingdom]

Chronological File - March 1957 (3) [economic aid for Saudi Arabia; newsmen visa for Red China; message to President of Burma; Hungarian national holiday; escape clause action on linen toweling; Fairless Committee report; proposed presidential visit to SACLANT [Supreme Allied Commander Atlantic] headquarters; defense support program for Korea; visit by Ngo Dinh Diem's brother; Dwight D. Eisenhower's talks with German foreign minister von Brentano; appointment for Chancellor Adenauer; Brazilian ambassador's request for appointment with President; United Fruit Company; shrimp fisherman]

Chronological File - April 1957 (1) [Polish barter agreement with North Vietnam; military assistance funds; Argentine ambassador; economic aid projects for Saudi Arabia; wool imports; mutual security; Hungarian relief; Massachusetts business development corporation; International Finance Corporation]

Chronological File - April 1957 (2) [international cooperation in atomic energy; briefing of Congressional leaders on trade with Communist China; visits to Communist China; Egyptian refugees; ambassadorial nominations]

Chronological File - April 1957 (3) [International Labor Organization; Congress and statute on International Atomic Energy Agency; Poland and North Vietnam; message to Adenauer; Euratom; economic integration with Canada; Norman case and Canada]

Chronological File - April 1957 (4) [Dominican Republic; Fletcher Warren as Ambassador to Turkey; Dr. White report on medical visit to Soviet Union; economic aid to Libya; Pacific halibut fishery regulations; foreign aid; Hungarian refugees; Senator Javits re Suez Canal, and foreign aid; Sam Rayburn re mutual security; Mike Mansfield re mutual security; Saudi Arabia; non-immigrant visas; exchange of economic missions with Soviet Union]

Chronological File - May 1957 (1) [Council on Foreign Economic Policy; Hungarian uprising; Spanish bases; Middle East; NSC 5411-Italy; Dizzy Gillespie band on foreign tour; nuclear weapons statements; memcon, Herter and Lyndon Johnson re State Department budget; tanker construction; Iran; transfer of private funds to Poland and Soviet Union]

Chronological File - May 1957 (2) [Turkey; foreign aid; American Friends of Vietnam; Haiti; Jews in Egypt; Senator Fulbright re mutual security; P.L. 480; Iraq]

Chronological File - May 1957 (3) [Germany; Islamic Center in Washington, D.C.; Vietnam; international diplomatic communications; Pakistan; Herter, President Eisenhower and Secretary Dulles on NATO and International Development Fund]

Chronological File - May 1957 (4) [Suez Canal and petroleum; Australia and surplus disposal; telecommunications policy; Cabinet debriefings re telecommunications users; International Atomic Energy Agency treaty; Herter conversation with Ambassador Richards re trip to Israel]

2 Chronological File - June 1957 (1) [Cuba; Iran; mutual security; Girard case; and Bow Resolution; Canada]

Chronological File - June 1957 (2) [communications facilities for embassies; Ethiopia; Congressional participation in disarmament conference; Development Loan Fund; China policy]

Chronological File - June 1957 (3) [Egyptian refugees; Laos outline plan; military sea transport service, European migrants and Hungarian refugees]

Chronological File - June 1957 (4) [Japanese imports; Harold Stassen; costs of United Nations emergency force; Organization for Trade Cooperation and reciprocal trade; Indonesian parliamentary delegation; wheat for Spain; United States-Canadian

fishing; Americans in Burma; Panama Canal]

Chronological File - July 1957 (1) [SACEUR request for order of battle information on Yugoslavia; Austria and Middle East; Australian purchase of C-130s; Herter conversation with president on nuclear testing; Ambassador Gluck; treaty with Panama; Massachusetts sales tax; Republic of Tunisia; Communist China; Premier Bulganin and Kozmin case; Mayflower II; disarmament]

Chronological File - July 1957 (2) [P.L. 480 program; economic integration with Canada; correspondents and China; International Development Loan; Okinawa and Japan; World Health Organization; Soviet Union]

Chronological File - July 1957 (3) [Antarctica; Pakistan; Canadian economic matters; Danish ships; Germany and NATO]

Chronological File - August 1957 (1) [Senator Knowland and Yugoslavia; Canadian sales tax; mutual security; Development Loan Fund; Pakistan]

Chronological File - August 1957 (2) [American housing exhibit in Poland; lead and zinc; Kozmin children; strategic commodities and Communist China; Prince Philip, Duke of Edinburgh and National Geographic medal; student exchange programs; P.L. 480 program; letter to Henry Kissinger re book, *Nuclear Weapons and Foreign Policy*; International Olympic Committee meeting in Bulgaria; operations plan for India and Nepal]

Chronological File - August 1957 (3) [Greece; private investment and Development Loan Fund; Arab refugees; Mexican seizure of fishing vessels; Laos; P.L. 480; status of forces]

Chronological File - August 1957 (4) [Strauss and International Atomic Energy Agency; Algeria; Japan and Status of Forces Agreement]

Chronological File - September 1957 (1) [ambassadorial appointments; microfilming of captured German documents; Ghana; Greece]

Chronological File - September 1957 (2) [Herter's Far East trip]

Chronological File - September 1957 (3) [utilization of diplomatic and consular personnel of friendly governments for collection of information]

3 Chronological File - October 1957 (1) [Kozmin case; Brussels Fair; Vice President Nixon and mutual security; Senator Fulbright re government exchange programs; CAH's speaking engagements; SUNFED-Special United Nations Fund for Economic

Development]

Chronological File - October 1957 (2) [Spain and NATO; State Department Science Adviser; Golda Meir]

Chronological File - October 1957 (3) [Hugh Scott re Israel; Senator Javits re Jewish community in United States and Middle East; Queen Elizabeth visit to United States; Senator Knowland re Middle East and Finland; military cutbacks; Russian satellites; Turkish-Syrian situation; Brazil and Ellis Briggs budgetary matters]

Chronological File - October 1957 (4) [Peru; disarmament; Canada-United States Joint Board on Defense; Cuba; Senator Flanders re disarmament statement; Indonesia and Moluccans]

Chronological File - October 1957 (5) [Mexico and Chamizal dispute; C.D. Jackson and foreign aid; Poland]

Chronological File - November 1957 (1) [passports for travel to Poland; Vice President Nixon and Sherman Adams re appointments, Virgil Pinkley, Eric Johnson, and Brussels Fair; Herter meeting with Nixon and others re public opinion support for mutual security and reciprocal trade; oil cartel anti-trust case]

Chronological File - November 1957 (2) [reduction of forces in Korea; disarmament; Brussels Fair; operations plan on Turkey; Asia Society; defense budget; press representatives and Red China; canals in Latin America]

Chronological File - November 1957 (3) [trade fairs; fiber industry in Haiti; Exim Bank loan to Spain; President Eisenhower's appointment with Aneurin Bevan; Kashmir issue; Cabinet debriefing re education in Soviet Union; attendance at state dinners and functions; Spain]

Chronological File - November 1957 (4) [student exchange program; International Atomic Energy Agency; science adviser for Department of State; Selwyn Lloyd talks with Secretary Dulles]

Chronological File - December 1957 (1) [Libya; proposal on enforceable world law; immigration laws; Brussels Fair; Ghana; Volta River Project; Israel; Jacob Javits and patronage matters; invitation to Robert Stausz-Hupe from International Institute of Pacific Relations]

Chronological File - December 1957 (2) [Dag Hammarskjold re Middle East; U Win Maung of Burma; Tunisia; Morocco, and Algeria; Indonesia; Israel; tariff quota on woolen fabrics]

Chronological File - December 1957 (3) [India; proposed hemispheric conference on resources; coordination of mutual security program; civil defense and shelter construction; space exploration; United States and Indonesia]

Chronological File - December 1957 (4) [imprisoned Americans in Communist China; Japan; General Electric Company and commercial exchanges with Soviet Union, China and satellites]

[Chronological File] January 1958 (1) [James Byrnes re Japanese textiles; President Eisenhower message to King Saud re Arab Union; Vice President and possible European trip; Ghana; loan to Israel; refugees; Korea]

[Chronological File] January 1958 (2) [Africa; Venezuela; Free World Economic Development Fund; watch industry and national security; United States-Soviet Union cultural exchanges; Senator Knowland and Republican Senate leaders; Joseph Martin and Republican members of House Foreign Relations committee]

[Chronological File] January 1958 (3) [Cuba; Yugoslavia; trade fairs]

[Chronological File] January 1958 (4) [Dean Acheson's criticism of George Kennan; fallout shelters; Israel]

[Chronological File] January 1958 (5) [Ghana; Volta River Project; ICA support for American University in Beirut; St. Lawrence Seaway Corporation; fallout shelters]

4 [Chronological File] February 1958 (1) [India; Nepal; Ceylon; Ambassador Gluck; United States delegation to Israel; Styles Bridges and invitation of Chiang Kai-shek's son to United States; Indonesia; Assistant to Secretary of State for International Cultural Affairs; Rapacki Plan; Germany; Ryukyu Islands; bombings in Sumatra; Nile River]

[Chronological File] February 1958 (2) [publication of certain atomic energy material in Foreign Relations series; Soviet Union Gorki Park exhibit; Operation Hardtack; proposed international meeting of scientists; Ethiopia; French Tunisian problem; Korean Army Chief of Staff visit to United States; Guatemalan President Ydigoras]

[Chronological File] February 1958 (3) [General Willoughby and alleged communist influence in Department of State; C.D. Jackson and disarmament project; Palestine refugees; Israel; draft letter to Macmillan re preparations for Summit Conference; radio facilities abroad; Communist China]

[Chronological File] February 1958 (4) [anniversary of Lithuanian independence; Indonesia; Ryukyu; Brussels Fair]

[Chronological File] March 1958 (1) [Pakistan and trademark problem; Venezuelan political exiles; Soviet Ambassador Menshikov; United States overseas bases]

[Chronological File] March 1958 (2) [Senator Henry Jackson and International Conference on Law of the Seas; ship named "Golden Rule"; use of force to protect United States property abroad; Brussels Fair; loan to Israel; Nixon and Argentine inaugural]

[Chronological File] March 1958 (3) [Law of Seas Conference; Algeria, Tunisia, and Libya; reciprocal citizenship rights to nationals of United States and Canada; Texas and opposition to mutual security program; Taiwan; Ambassador Caccia and Lord Hood re Algerian problem; Indonesia; Middle East]

[Chronological File] March 1958 (4) [NATO; North African Federation; origin of term "Point IV"; Afghanistan; Pakistan; Iceland]

[Chronological File] April 1958 (1) [Suez Canal; Brussels Fair; Ezra Pound; Hungarian refugees; study of Nile Valley development; United States-Canada boundary commissions; Israel; Dag Hammarskjold]

[Chronological File] April 1958 (2) [Geneva Conference on Law of the Seas; President Eisenhower's possible meeting with Canadian Prime Minister Diefenbaker; Soviet Union; Henry Cabot Lodge's speech; United Nations; Indonesia; Use of presidential aircraft for visits of heads of state; Lockheed Aircraft Corporation and Middle East; Euratom; Strategic Air Command, Canada; NORAD, and NATO; taxation of Canadian corporation; Libya]

[Chronological File] April 1958 (3) [Vice President and foreign diplomats; People-to-People Program; United Kingdom; Libya; France; position for Congressman Wigglesworth]

[Chronological File] April 1958 (4) [President Hoover and Brussels Fair; Haiti; restrictions on travel by Soviet citizens in United States; recognition for Leonard Hall; Indonesia]

[Chronological File] May 1958 (1) [Henry Cabot Lodge and Charles DeGaulle; Senator Watkins and lead and zinc industry; Laos; Khrushchev; DeGaulle's investiture; United States exchanges with Soviet Union; Harold Macmillan; information on atomic weapons; Queen Frederika of Greece; Neil McElroy re NATO and limited warfare capability; military installations in Caribbean; Brazil; International Labor Organization; United States claim against Norway; Gordon Tiffany re Commission on Civil Rights; Cuba; Brussels Fair]

[Chronological File] May 1958 (2) [General Electric Company and Soviet trade; East-West exchanges; loan for canning company in Egypt; mutual security; airport reception for Vice President; United States and three-mile rule in coastal waters; Kozmin case; recognition of Arab Union-Iraq and Jordan]

[Chronological File] May 1958 (3) [Law of Seas; El Salvador; Island of Rota; Argentina and Nixon; President Hoover and Brussels Fair; Ceylonese Ambassador; flood assistance to Poland; White House conference and Advertising Council; Supreme Commander of Thai army; Venezuela]

- 5 [Chronological File] June 1958 (1) [United States-Soviet Union exchanges; United States-Canadian defense matters; James Byrnes recommendation of Owen Cheatham for ambassadorial post; Southeast Asia; Canadian tariffs on fruit; foreign service as a career; Laos monetary reforms; Law of Seas Conference]

[Chronological File] June 1958 (2) [Readers Digest article on Laos; Lebanon; Latin America; Greece and Turkey; Danish ships; cultural exchange activities; Indonesia; Euratom; President Hoover and Brussels Fair]

[Chronological File] June 1958 (3) [economic negotiations with Czechoslovakia; Japanese fishing; appointments to United Nations delegation; Ryukyu Islands; Arab states and discrimination against Jewish Americans; Indonesia]

[Chronological File] July 1958 (1) [Russian Ambassador Menshikov and meal invitation to Senator Fulbright; Dr. Rabi and NATO scientific activities; Columbo Plan; marines at Guantanamo; recognition of new Iraqi government; Indonesia; Ethiopia; Haiti's refusal to permit AFL-CIO representative to land; aid to Portuguese victims of volcanoes in Azores; Republic of China and civil uses of atomic energy; Paraguay's inauguration; trade fairs; Italian Prime Minister Fanfani; Lebanon; Soviet correspondents; India and Pakistan; international exchanges; United States aircraft shot down over Soviet Union; visit of Ghana Prime Minister Nkrumah to Harlem; International Astronomical Union]

[Chronological File] July 1958 (2) [Lebanon; Senator Dirksen and passport legislation]

[Chronological File] July 1958 (3) [PL 85-316 re issuance of visa; Geneva Conference on peaceful use of atom; Brussels Fair]

[Chronological File] August 1958 (1) [Iran; Bulgaria; conference on peaceful uses of atomic energy; Department of State relocation center; Antarctica; Jordan; Middle East]

[Chronological File] August 1958 (2) [Soviet-U.N. resolution on space; Iraq; pollution of international boundary area around Detroit and Windsor; Paul Hoffman re foreign service; Yugoslavia; Argentine President Arturo Frondizi; personal claim for former minister to Bulgaria; aircraft industry and mobilization base; Poland; NATO; *Saturday Evening Post* story re United States Bases in Spain]

[Chronological File] August 1958 (3) [Republican patronage; United States bases in Spain; Haitian Foreign Minister and attempt to overthrow Haitian government; Middle East]

[Chronological File] August 1958 (4) [Middle East; disarmament]

[Chronological File] September 1958 (1) [Vice President Nixon re control of stories on public opinion mail on Formosa; Nile Basin; Foreign Service examination; Greece and Cyprus; President Lemus of El Salvador; PL 480; flour in Italy; Cuba and nuclear energy; withdrawal of United States troops from Lebanon; Canadian Ambassador re monitoring of nuclear tests and Communist China; Finland; Mexico and lead and zinc situation]

[Chronological File] September 1958 (2) [Tunisian President Bourguiba; loan to India; American prisoners in Red China; United States-Soviet Union cooperation in outer space; NATO and nuclear weapons; UNESCO; Brussels Fair]

[Chronological File] September 1958 (3) [Antarctica; travel restrictions on Soviet citizens in United States; conference on surprise attack]

[Chronological File] October 1958 (1) [China policy; American-sponsored universities overseas; Project Plowshare; nuclear weapons and testing; Senator Gore and Geneva talks on atomic energy; Australia and military assistance; Baghdad pact; Ambassador Ellis Briggs and Latin America; PL 480 and its basic purpose; Africa south of Sahara]

[Chronological File] October 1958 (2) [Visit by Queen Frederika of Greece to United States; military aid to Burma; Cyprus; Department of State operating costs; P.L. 480; import quotas on lead and zinc; International Atomic Energy Agency; Burma; Juan Trippe and Pan American Airlines; nuclear test suspension]

6 [Chronological File] October 1958 (3) [Cardinal Mindszenty and Hungary; Euratom; Morocco; women in Foreign Service; Africa; Department of State budget; Columbia]

[Chronological File] October 1958 (4) [Quemoy and Matsu]

[Chronological File] November 1958 (1) [Korean students and government]

transportation; Libya; Senator Fulbright re appropriations for Fulbright exchanges; James Byrnes and Japanese constitution; Nicaro nickel; mines in Cuba; Soviet Union; Western Powers and Berlin; oil imports and Venezuela; Brazil and GATT; Brooks Hays; Union of South Africa; Congressman Rooney re United States and Soviet Union exhibits; Paul Hoffman and John Cowles re China; Congresswoman Bolton re House Foreign Affairs Committee; Argentina; Chiang Kai-shek; Berlin; Cyprus]

[Chronological File] November 1958 (2) [United States-Soviet Union exchanges; Guatemala; President's Committee on Military Assistance; CAH's speaking engagements; United States' barter program and Canada]

[Chronological File] December 1958 (1) [immigration quotas; flags of convenience; Japanese Bonin Islands; International Atomic Energy Agency and Canada; GATT Tariff Negotiations; United States immigration and naturalization office at Manila; Soviet Union and Berlin; Leo Hoegh re fallout shelters; National Security Council consultants; Libya and United States Military bases; Egyptian universities purchases of American textbooks; Middle East]

[Chronological File] December 1958 (2) [Spain; Venezuela; Morocco; nuclear testing; credentials of Hungarian U.N. delegation; United States exhibit in Moscow; import competition with domestic industry; Iraq; Ryukyu Islands; Foreign Service; Greek-Americans and Cyprus]

[Chronological File] December 1958 (3) [Guinea and United Nations; Korea and Vietnam; Secretary Dulles re health; Hungarians; missiles and defense; disarmament; Queen Frederika of Greece; extension of income tax convention to British territories; trade fairs; Dag Hammarskjold re refugee problem in Middle East]

[Chronological File] January 1959 (1) [International Atomic Energy Agency; Communist China; Brussels Fair; Wayne Hays of Ohio and criticisms of foreign building program; Ambassador Smith and Cuba; Soviet economic offensive; educational exchange program with Mexico; Ogden Reid as Ambassador to Israel; Morocco]

[Chronological File] January 1959 (2) [Mark Bortman and People-to-People; nuclear testing; United States exhibit in Moscow; Foreign Service as a career; tax exemption for American Oxford Fund; East-West exchange program; CARE packages to Jordan; Greece; Turkey; Batista and asylum in United States; Ambassador Smith and Cuba]

[Chronological File] January 1959 (3) [Middle East; Austrian property rights; Mikoyan visit to United States; Cuba; Israel]

[Chronological File] February 1959 (1) [funds for international conferences; Communist China and arrest of Bishop Walsh; disarmament; Libya and United

Nations Law of Seas Conference; Princeton Papers Project; Kashmir question; NATO exercise; treaty between United States and Muscat and Oman dependencies]

[Chronological File] February 1959 (2) [Liberia; President of Guinea visit to United States; Senator Fulbright re John Gunther's trip to Red China; Operations plan re Africa, South of Sahara; Saudi Arabia; United States militaristic image; World Refugee Year]

[Chronological File] February 1959 (3) [Panama; Cambodia; visit of Danish Prime Minister to United States; Government contract work in Thailand]

[Chronological File] March 1959 (1) [possible role of United Nations in Berlin crisis; Robert Murphy as Acting Secretary; SEATO meeting; Fidel Castro's visit to United States; possible "persona non grata" cases; parcel post agreement with Portugal; Canada and oil imports; Australia and New Zealand; Prince Sihanouk; relief for Moluccans; Nepal; President of Mexico visit to United States; American writers visit to Soviet Union; Pacific halibut]

[Chronological File] March 1959 (2) [emergency relocation facilities for Department of State; Cuba; El Salvador's airport; Gateway House in Hawaii; downed United States plane in Soviet Armenia; nuclear test negotiations; visit of Irish President to United States; international cultural affairs; Senate hearings on Clare Boothe Luce nomination; President Lemus of El Salvador]

7 [Chronological File] March 1959 (3) [Iraq; public relations aspects of Harold Macmillan's visit to United States; Berlin; Cyprus; President Lemus of El Salvador; ambassadorial posts for Pakistan and Middle East; exchanges with Soviet Union]

[Chronological File] March 1959 (4) [E. Frederic Morrow; French Mediterranean fleet; nuclear test negotiations; Japan; *Time* story on Bolivia; El Salvador]

[Chronological File] April 1959 (1) [Canadian oil imports; disarmament; John Foster Dulles re Julius Holmes; NATO and atomic stockpile; stockpiling of copper; Secretary General Spaak; Senator Fulbright re Berlin, Castro, and Soviet Union, and nomination of Ogden Reid as ambassador to Israel; Herter's confirmation as Secretary of State; changes in Department of State; Afghanistan; Philippines; Pakistan; India and Nepal; Ceylon]

[Chronological File] April 1959 (2) [International Court of Justice; Iraq; nuclear testing; trade restrictions; heavy electrical equipment; atomic-powered vessel SAVANNAH; Cuba; Jordan, Syria, Israel irrigation; Thailand and overseas Chinese; Salmon fishing in Bristol Bay; wheat agreement; Hawaiian statehood and cultural exchange; White House Conference for Advertising Council]

[Chronological File] April 1959 (3) [Vice President Nixon and Castro; CAH's speaking engagements; nuclear test suspension conference; NATO meetings; Draper Report; Panama; Khrushchev and United States; C-130 plane shot down in Soviet Union; Burma]

[Chronological File] May 1959 (1) [Hawaii and cultural exchanges; Geneva talks; ambassadorial appointments; Cambodia; Middle East; nuclear test suspension]

[Chronological File] May 1959 (2) [NATO, Europe; DeGaulle, Macmillan and letter from Khrushchev; British trade mission to Moscow; Food for Peace]

[Chronological File] June 1959 (1) [Senator Fulbright and Development Loan Fund; famine relief in Communist China; message from Macmillan re Berlin; Selwyn Lloyd re nuclear test suspension; Hawaiian East-West Institute; Senator Byrd and reciprocal trade measures]

[Chronological File] June 1959 (2) [Africa; disarmament]

[Chronological File] July 1959 (1) [Senate Concurrent Resolution Number 17; tuna fishing industry; United States Exhibit in Moscow; Ambassador Rountree]

[Chronological File] July 1959 (2) [nuclear test suspension conference; Berlin]

[Chronological File] August 1959 (1) [German Minister of Foreign Affairs von Brentano re Poland, Czechoslovakia, Berlin, and Algeria; Algerian questions at United Nations; Ambassador Bohlen; General Swing; Cuba; disarmament]

[Chronological File] August 1959 (2) [Nicaraguan Foreign Minister re Khrushchev; Costa Rica; Puerto Rican Governor Monoz Marin re U.S. compact with Puerto Rico]

[Chronological File] September 1959 (1) [Soviet jamming of broadcasts; visit to United States by President Lopez Mateos; Operation Alert, 1959; Khrushchev and Taiwan; entrance into Foreign Service; Panama; Laos; Lyndon B. Johnson]

[Chronological File] September 1959 (2) [French Prime Minister Debre; Spaak re Algeria; Congress and Atlantic Convention resolution]

[Chronological File] September 1959 (3) [Laos]

[Chronological File] October 1959 (1) [ambassadorial appointments; emergency order of succession to position of Secretary of State; informing public of foreign policy; President's Far East trip; Robert Murphy's retirement; Brazil]

[Chronological File] October 1959 (2) [Arthur Krock re Soviet Union; President and summit conferences during campaign year; Malcolm Muir re Poland, Radio Free Europe; United States and defense of Western Europe; Voice of America; Macmillan; summit conference; Khrushchev; Couve de Murville re summit]

8 [Chronological File] November 1959 (1) [tripartite discussions with British on United States bases in West Indies; John McCone discussions with Soviet professor Emelyanov; Douglas Dillon and OCB; disarmament discussions]

[Chronological File] November 1959 (2) [radio station in West Berlin; force reductions; talks with British]

[Chronological File] December 1959 (1) [Antarctica treaty; Soviet Union and nuclear testing; Eugene Black re Egypt and Aswan Dam]

[Chronological File] December 1959 (2) [NATO and Greece; President's South American trip; disarmament talks; Latin America; British troops in Europe]

[Chronological File] January 1960 (1) [disarmament; NATO; summit meeting; fishing rights and territorial seas; Luis Marin of Puerto Rico; Chip Bohlen; Livingston Merchant and Senator Wayne Morse]

[Chronological File] January 1960 (2) [American Bar Association world law project; Livingston Merchant and Senator Wayne Morse; Cyprus]

[Chronological File] February 1960 (1) [sale of British helicopters to Cuba; disarmament; Cuban expropriation of American property; Panama]

[Chronological File] February 1960 (2) [nuclear weapons; summit preparations; Berlin; reorganization of Department of State; Cuba; Portugal; visit of Prime Minister Ben-Gurion]

[Chronological File] March 1960 (1) [state visits; NATO; Macmillan, DeGaulle, and Red China; Ben-Gurion; United Nations and Africa; Geneva negotiations; diversion of Lake Michigan waters and Canadian reactions]

[Chronological File] March 1960 (2) [Cuba; DeGaulle; Berlin; Adenauer; Ben-Gurion; disarmament; American Bar Association]

[Chronological File] March 1960 (3) [disarmament; Khrushchev]

[Chronological File] April 1960 (1) [Herter's views on Presidency and on Richard Nixon; President's suggestions for more official visits to Latin America; Berlin;

possible election of Communist as president of United Nations General Assembly; Cuba; Malayan Prime Minister; refugees program; summit conference]

[Chronological File] April 1960 (2) [disposal of American surplus foodstuffs abroad; Tibet; Commonwealth Ministers meeting; Carnegie endowment for international peace]

[Chronological File] April 1960 (3) [disarmament; summit; South Africa]

[Chronological File] May 1960 (1) [Stevenson interview with French correspondent; CAH commencement address at University of Pittsburgh; French Ambassador Alphant re atomic energy and Euratom; NATO; U-2 incident; Lyndon Johnson re telegram to Khrushchev; French Foreign Minister Couve de Murville re summit]

[Chronological File] May 1960 (2) [U-2; summit; NATO ministerial discussions; disarmament]

[Chronological File] June 1960 (1) [CAH speaking engagement at National War College; Congressional relations; public statements on Cuba; France and nuclear capabilities, Algeria; President's canceled invitation to Japan; disarmament]

[Chronological File] June 1960 (2) [Kosygin remarks in South America and his plans to visit United States; Nicaro plant in Cuba; NATO MRBM program; NSC record of action and Khrushchev; Captive Nations Week; publicizing Soviet espionage activities; U-2 incident]

9 [Chronological File] July 1960 (1) [Cuba; Frances Knight re passport revisions; Malaya and Communist revolt; President's meeting with Mexican President Lopez Mateos; Chester Bowles re Taiwan Straits; Latin American development; United Nations and the Congo; Charles Bohlen; Harold Macmillan's correspondence with the President]

[Chronological File] July 1960 (2) [CIA; Haiti; Japan; disarmament]

[Chronological File] August 1960 (1) [Patrick Hurley; President Lopez Mateos; Cuba; Dominican Republic; Congo; Organization of American States; disarmament; Charles DeGaulle's letter]

[Chronological File] August 1960 (2) [Ivory Coast; Food for Peace; Israel and Middle East; disarmament conference; Eugene Black re Latin America; Volta River project]

[Chronological File] September 1960 (1) [Khrushchev; Nkrumah of Ghana; Hammarskjold re Lumumba and Congo; President Lopez Mateos; Nigeria; Nelson

Rockefeller; John F. Kennedy and inquiry re Russian planes refueling at Greek airport]

[Chronological File] September 1960 (2) [disarmament; France; Congo; Dulles papers; Poland; trip for Ezra Taft Benson; Potsdam papers; Nicaro plant in Cuba]

[Chronological File] October 1960 (1) [Mexico; Guantanamo; socialists in NATO Information Service; use of blacks as representatives to African states; United States as "host" to United Nations]

[Chronological File] October 1960 (2) [Cuba; Dulles papers; Bernard Baruch re presidential statement on feelings at time of launching of invasions of North Africa and Normandy during World War II; Ryukyu Islands; Polish Prime Minister Gomulka; ambassadorial posts in new African states; criticism of David Susskind interview with Khrushchev; captive European nations]

[Chronological File] November 1960 (1) [United Arab Republic and United Nations Security Council; salaries for Massachusetts state employees; El Salvador; ambassadorial matters; China policy; NATO and MRBM proposal; change of administrations; 1961 State of the Union Message; 1960 elections; overseas currency; France; NATO ministerial meeting]

[Chronological File] November 1960 (2) [nuclear test suspension discussions; Castro and Guatemala, Costa Rica, and Nicaragua; Guatemala and troops; recognition of junta in El Salvador; Algeria]

[Chronological File] December 1960 (1) [Douglas Dillon's resignation; SEATO and Laos; foreign intelligence activities; satellite development; request for invitation of Brazilian Vice President to inauguration of President-elect John F. Kennedy; Israel; dependents of American officials overseas; change of administration]

[Chronological File] December 1960 (2) [Dominican Republic; United Nations resolution on colonialism; Allen Pope and Indonesia; United States offer to provide missiles to Switzerland; African regional conference of International Labor Organization; Joint Committee on Atomic Energy; NATO MRBM proposal]

[Chronological File] January-February 1961 (1)

[Chronological File] January-February 1961 (2) [disposition of Herter's papers; presidential transition arrangements; meeting with Dean Rusk; Connally Amendment re World Court; restrictions on travel to Cuba; individuals loss of personal property in Morocco]

[Chronological File] January-February 1961 (3) [Sir Harold Caccia re Congo;

President's trip to Asia; Cuba]

Miscellaneous Memoranda 1957 (1) [Senator Javits re patronage and Export-Import Bank loan to Israel; Dag Hammarskjold re Middle East; appointment of science adviser; disarmament; hemispheric conference on resources; commercial relations with Soviet Union, China, and satellites; reduction of forces in Korea; oil cartel antitrust case; Adlai Stevenson's role in NATO conference; defense matters; fiber industry in Haiti; Brussels Fair; student exchange programs; Israel; Governor Thomas Dewey and Turkey, and Japan; *Reader's Digest* articles re American policies; Mrs. Raymond Clapper of CARE re visit to Poland and Malta; Senator Fulbright and exchange programs; Herter interview with James Reston; Reston interviews with Adenauer, Khrushchev, and Macmillan; World Federation of United Nations associations; Paul Hoffman-American Committee on United Europe; Arab-Israeli problems; Drew Pearson re Macmillan visit to United States; defense cutbacks; Soviet satellites; Turkish-Syrian situation; North Atlantic community; Taiwan Defense Command briefing; mutual security; International Atomic Energy Agency; Organization for Trade Cooperation; reciprocal trade; Australia; P.L. 480 program; Congressional relations; John McCloy; Fairless Committee on mutual security program]

Miscellaneous Memoranda 1957 (2) [International Labor Organization; Bricker Amendment; Japanese Prime Minister Kishi visit to United States; Eric Johnston and Middle East; Earl Smith and Cuba; Harold Stassen; Egypt; mutual security; Chester Bowles; Poland; Turkey and Patriarch of Greek Orthodox Church; OCB; Harry Truman's support for administration's foreign policy; Suez Canal]

Miscellaneous Memoranda 1958 (1) [International Atomic Energy Agency; foreign imports; Queen Frederika of Greece; Paul Hoffman and John Cowles; Moscow exhibit; ambassadorship to Turkey; nuclear test suspension; Euratom; Quemoy situation; Canadian Ambassador Norman Robertson and disarmament, offshore islands; Indonesia; Iraqi government; International Astronomical Union; Jordan; scientific cooperation in outer space; United States Ambassador to Paraguay Walter Ploeser; Gordon Tiffany and Civil Rights Commission]

Miscellaneous Memoranda 1958 (2) [Soviet protest of United States flights toward Soviet Union; Canada; Britain and Indonesia; SAC and Goose Bay squadron; Congressman Wigglesworth; President Hoover's trip to Brussels; Indonesia; American University in Beirut; nuclear weapons; United States overseas military bases; Middle East; French and North Africa; North African Federation; Private Enterprise Incorporated and India; Congress; Clarence Randall and COCOM; international situation; Israel and water development; economic development; Canadian Ambassador Robertson and United States-Soviet Union discussions; Senator Knowland re meetings with Republican Senate leaders; Harold Stassen; fall-out shelters; Moluccans]

10 Miscellaneous Memoranda 1959 [NATO and Greece; Eugene Black, Egypt and Aswan Dam; emergency order of succession to position of Secretary of State; Arthur Krock re Soviet Union and summit conference; Malcolm Muir re trip to Soviet Union; Couve de Murville on summit meeting; Lyndon Johnson's stature in foreign affairs; Germany and Berlin; Algeria; Adenauer and DeGaulle; Nicaragua; nomination of Julius Holmes as Ambassador to Egypt; nuclear test suspension; Senator Fulbright; imported commodities; Secretary Dulles re Congress and defense cutbacks; health, and Berlin; Lyndon Johnson and defense preparedness; executive management; Brownie Reid and Israel; National Advisory Committee on Inter-American Affairs; Congressman Wayne Hays on foreign buildings program; Council For International Progress in Management]

Miscellaneous Memoranda 1960/61 (1) [Dean Rusk re NATO, Panama, Laos, Connally Amendment re World court; John F. Kennedy re Russian plans en route to Congo; refueling in Greece; balance of payments; Cuba; Congo; Paul Hoffman re funds for aid; ambassadorial posts in new African states; Hammarskjold and Congo; DeGaulle, Congo and United Kingdom; Mexican President Lopez Mateos; Miss Frances Knight and passports; church properties in Cuba; French nuclear capability; Algeria; Euratom; U-2 incident]

Miscellaneous Memoranda 1960/61 (2) [nuclear testing; disarmament; NATO; missiles; reorganization of Department of State; IRBMs for Greece and Turkey]

SERIES II: TELEPHONE CALLS. 1957-1961

Presidential Telephone Calls 1957 [Ambassador Richards to Israel; Letter to Harold Macmillan; disarmament; Soviet Union; preparations for disarmament talks with British; sending John Eisenhower to funeral of Guatemalan President; Middle East; Paraguay; Syria; Sam Rayburn and counterpart funds; second Soviet satellite; India; visits to United States of foreign heads of state and dignitaries]

Presidential Telephone Calls 1958 (1) [disarmament; Mikoyan visit; presidential message via satellite; St. Lawrence Seaway ceremonies; note to Russians; Berlin; delegation to Mexican inaugurations; Lyndon Johnson speech; oil imports; Sihanouk of Cambodia; Dutch and Indonesia; 49th star on flag; floods in Mexico; Julius Holmes; nuclear testing; Greece, Turkey and NATO]

Presidential Telephone Calls 1958 (2) [disarmament; restrictions on travel within United States by Soviet citizens; visit by President of El Salvador; flood assistance to Poland; visit from Canadian Prime Minister Diefenbaker; British and Law of Seas; North African Federation; 10th Anniversary Ceremony in Israel; Voice of America and Russians; French-Tunisian problem; letter to Bulganin; student exchange]

program with Soviet Union; Psychological warfare]

Presidential Telephone Calls 1959 (1) [President's South American trip; nuclear testing and Soviet Union; Cuba and Dominican Republic; Patriarch of Greek Orthodox Church in Istanbul; conference on narcotics; President's planned trip to Soviet Union; Khrushchev; French nuclear tests in Sahara; Panama; Tunisia; President's talk at World Agricultural Fair in New Delhi; President's Eleven-Nation Trip; NATO; leaks of information; Stroessner of Paraguay; disarmament; Potsdam Papers; John Eisenhower and Turkish Educational Program; France; summit meeting; Iran; Joseph Alsop; location of summit meeting; Adenauer; Khrushchev's visit; Dulles papers]

Presidential Telephone Calls 1959 (2) [President's visit to Europe; Khrushchev's visit to United States; tuna fishing industry; disarmament; President's visit to Canada; Berlin; nuclear testing; Draper Committee Report; SAC; Germany; DeGaulle;

Hammar skjold; summit conference; visit by Mexican President Mateos; Harold Macmillan visit with Secretary Dulles; French fleet and NATO; British re summit conference; Macmillan visit to United States and British elections; United Nations role in Berlin crisis; USSA; Germany; Vice President Nixon and government reorganization plan; visit by Irish President; Ogden Reid; Clare Boothe Luce; note re Sihanouk; Diefenbaker of Canada; oil imports; Earl Smith and Cuba]

Presidential Telephone Calls 1-6/60 (1) [Canada and BOMARC; Cuba disarmament; Japan and President's trip; Sugar Act; President's trips and personal diplomacy; Lyndon Johnson; Khrushchev's statements; U-2 incident; nuclear submarines for Dutch and French; Dutch and Indonesia; use of U-2 pictures at United Nations; SEATO; Lyndon Johnson's message to Khrushchev; Congress and U-2; DeGaulle; Korea; Dominican Republic; Panama; OCB; NSC]

Presidential Telephone Calls 1-6/60 (2) [Canada; summit conference; Secretary Gates; resolution re South Africa; Harold Macmillan; disarmament; John McCone's speech and foreign policy; Soviet Ambassador Menshikov's request to see President; nuclear testing; upgrading American activities in Western Hemisphere; Cuba; sugar; Guantanamo; landing rights for foreign airlines in United States; Berlin; arms for Israel; Munoz Marin of Puerto Rico; mutual security; Paul Hoffman]

Presidential Telephone Calls 7/1960 - 1/20/61 [luncheon invitations; Transpacific Air case; Italy; Cuba and Guantanamo; personal goodbyes to heads of state; Harold Macmillan; South Pacific Commission; Afro-Asian United Nations resolution re colonialism; NATO; balance of payments; Adenauer; 1960 election; Laos; United States missions in Sofia and Bucharest; Cuba and Guatemala; invitation of foreign observers to see United States' elections; Mexican President Lopez Mateos; President's speech at United Nations; Italian foreign minister Segni; Paul Hoffman]

Presidential Telephone Calls 7/1960 - 1/20/61 [Sukarno; Khrushchev; United Nations and visiting heads of state; United States Ambassador to Mexico, Robert Hill; Panama; Castro and Organization of American States; disarmament; Nkramah; RB-47 incident]

CAH Telephone Calls 3/8/57 to 8/14/57 (1) [Danish ship bill; mutual security; Lyndon Johnson; Syria; promotion of congressional support for mutual security program; aircraft for Australia; Cuba; Yemen; Gluck appointment; King Saud; immigration legislation; various appointments; Tung oil and Argentina; St. Lawrence Seaway; Canada; Germany and NATO; Sam Rayburn; Girard Resolution; Beirut; Hungarian Committee report at United Nations and Hungarian delegation to United Nations; Senator Humphrey re House participation in disarmament hearings]

CAH Telephone Calls 3/8/57 to 8/14/57 (2) [mutual security; Development Loan Fund and congressional action; Senator Knowland; disarmament; United Nations delegation; Japan; Clare Boothe Luce; Girard case; Khrushchev; Middle East; nuclear testing; search for a director of International Cooperation Administration; Lyndon Johnson and Congressman Rooney re funds for Brussels Fair; C.D. Jackson; Vice President Nixon and talks with Lyndon Johnson on State-USIA budget; Nicaragua; Ambassador Richards and visit to Israel; Javits and Suez Canal; Los Angeles and KLM overseas flights; Senator Fulbright and trip by Herbert Agar to Israel; Middle East]

- 11 CAH Telephone Calls 8/15/57 - 12/31/57 (1) [Indonesia; appointments; Soviet Union; Ceylon flood aid; Senator Fulbright and scholarships; Eric Johnston and conference on foreign aid; Vice President Nixon's comments on Eric Johnston, NSC, SUNFED, and his involvement in fund raising for foreign aid program; United Nations Resolution on peaceful coexistence; Senator Javits; Brussels Fair; NATO; German vested assets; oil companies and Middle East; Spain; French and Tunisia; Adlai Stevenson; People-to-People programs]

CAH Telephone Calls 8/15/57 - 12/31/57 (2) [French and Tunisia; Vice President, Harold Boeschenstein and mutual security conference; Trade fairs; Jacob Javits and Middle East; French and nuclear weapons; Foreign Policy Association; Senator Fulbright and exchanges; C.D. Jackson; State Department science adviser; tariff matters; Hugh Scott and Israel; Arthur Larson's appointment to White House staff; withdrawal of United States troops from Japan; Knowland and Middle East and Finland; Haiti; disarmament; Finnish Finmarks; imports of Swiss watches; Indonesia; Time story on Laos; International Red Cross; Crystal Fawcett, Negroes, and Ghana; Danish ships; Aswan Dam]

CAH Telephone Calls 1/2/58 to 3/31/58 (1) [Turkey; Fred Seaton and lunch invitation

from Soviet Ambassador; nuclear testing; Atomic Energy Act; Israel; Indonesia; Frances Knight; Tunisia; Leonard Hall; United Nations delegation list; Paul Hoffman and loans; Clarence Randall and stockpiling; Vice President Nixon and Argentine inaugural; Danish ship bill; Soviet publication of correspondence; C.D. Jackson and cold war aspects of disarmament; Tunisia; Stassen and disarmament files]

CAH Telephone Calls 1/2/58 to 3/31/58 (2) [Danish ships; Truman's speech; Moscow Exhibit; Congressman Tabor and Voice of America; C.D. Jackson and disarmament; Tunisia and France; Harold Stassen; exchange of scientific information; Israeli loan; mutual security program lunch; Vice President meeting with Zaroubin re Soviet science; Soviet economic policy; Republican for House Foreign Affairs Committee]

CAH Telephone Calls 4/1/58 to 6/30/58 (1) [Iceland; Vietnam-Cambodia dispute; Lebanon; Eric Johnston's committee; Sherman Adams and Goldfine; Reader's Digest article on Laos; Greece, Turkey and NATO; Euratom; Brussels Fair; Soviet Ambassador Menshikov; United Nations delegation; science adviser; Vice President's South American trip; lead and zinc industry; exchange of information on atomic weapons; limited warfare capabilities]

CAH Telephone Calls 4/1/58 to 6/30/58 (2) [France; nuclear testing; reciprocal trade measure; Indonesia; Spain; Poland; C.D. Jackson on disarmament paper and on Brussels Fair exhibit; visit by Soviet Air Marshal to United States; Israel; Soviet Union and arctic flights; Ryukyu and Japan; Vice President and meetings with foreign diplomats; Leonard Hall]

CAH Telephone Calls 7/1/58 to 9/30/58 (1) [Vice President re public opinion on Formosan policy; Ireland; group to study surprise attack; Lebanon; Vatican; Ceylon; ambassadorial appointments; nuclear testing; Marion Anderson and use of blacks; Senator Javits; Israel; disarmament; Jordan; clearance of magazine article; Baghdad Trade Fair; resumption of relations with Bulgaria]

CAH Telephone Calls 7/1/58 to 9/30/58 (2) [Senator Javits and Middle East; increase in postal rates on books going abroad; Paul Hoffman; Morocco; Lebanon and United Nations; Soviet Union; Euratom; moon shots; Guantanamo base; Soviet Ambassador's social contacts with American officials; Khrushchev note; Communist China and United Nations; Julius Holmes; Indonesia; Nasser and radio broadcasts; Jordan; wages in Panama Canal Zone; Senator Dirksen and passport legislation; reciprocal trade bill; Cuba; peaceful use of atom; Soviet defector; United States and Canada trade policies; American fliers shot down by Soviet Union; P.L. 480 and barter; Soviet protest against Attorney General William Rogers' speech on Hungary]

CAH Telephone Calls 10/1/58 to 12/31/58 (1) [international health planning; Brooks Hays and USIA; Cuba; State of Union message; nuclear testing; John McCone and

nuclear testing; fallout shelters; Bonin Islands; Israel; Soviet Union and disarmament talks; foreign aid money and harmful insecticides; oil imports; Berlin; James Byrnes; Val Washington; Paul Robeson and visit to India; Khrushchev and peaceful uses of nuclear weapon components; French Guinea and United Nations; Hungary; proliferation of missiles; Paul Hoffman; political appointments at United Nations; Dag Hammarskjold and Middle East; Senator Fulbright; pipeline in Turkey; Chiang Kai-shek; bartering]

CAH Telephone Calls 10/1/58 to 12/31/58 (2) [barter; delegation to Mexican inauguration; Draper Committee on Military Assistance; composition of various delegations; nuclear testing; Congressional observers at Geneva test talks; disarmament; Cuba; Sam Rayburn; Formosa Straits; aid to Burma; Morocco; Korea]

- 12 CAH Telephone Calls 1/1/59 to 4/27/59 (1) [Secretary Dulles' health; Vice President re speech; Panama; Vice President's trip to Soviet Union; Berlin; Castro; Draper Report; disarmament; surprise attack studies; Harold Macmillan and summit meeting; national security and imports of heavy electrical equipment; former President Jimenez of Venezuela; Moscow fair; Holy Week and propose conference of religious leaders; Wayne Hays and hearings on mutual security; Middle East Oil; President Lemus of El Salvador and Latin American economic problems; Senator Fulbright and Wayne Morse questioning Herter on Berlin; visit by Mexican President; Henry Cabot Lodge and Berlin]

CAH Telephone Calls 1/1/59 to 4/27/59 (2) [Soviet Union; Moscow exhibit; Bolivia; Harold Macmillan; Brownie Reid and Israel; Great Britain and summit conference; Secretary Dulles and positions of Assistant Presidents for Foreign and Domestic Affairs; disarmament; John McCone; French; Berlin; Henry Cabot Lodge and United Nations; ambassadorial appointments; Senator Fulbright and John Gunther's proposed trip to Red China; Tom Dewey and Venezuelan inauguration; Massachusetts Governor Furcolo and plan for federal government to lend states money; Sugar Act and Cuba; trade with Soviet Union; CIA and cultural activities]

CAH Telephone Calls 1/1/59 to 4/27/59 (3) [Mikoyan and Soviet Union; Cuba; disarmament; ambassadorial appointments; Sears Roebuck Company and Mikoyan; Soviet space satellite; Batista and rule of asylum; mutual security]

CAH Telephone Calls 5/4/59 to 12/31/59 (1) [President's South American Trip; United States trade with Communist China; budget message and American troops overseas; Algerian resolution at United Nations; outer space resolution; Nixon and NSC disarmament; Soviet Union; nuclear testing; seismic detection program; John McCloy re Soviet Union, China and status of American troops; Panama; summit conference; President calling on Pope; buy American; President's Eleven-Nation Trip; defense talks with British]

CAH Telephone Calls 5/4/59 to 12/31/59 (2) [President's Eleven-Nation Trip; Guinea's Communist activities; Western summit; balance of payments; Cuba; Turkey; Red China and United Nations; Berlin; ANZUS meeting; disarmament; defense budget; Iran; Tibet; Laos; Vice President and Yugoslavia; Voice of America; Soviet Union; Panama; nuclear testing; Segni; letter to Khrushchev on China]

CAH Telephone Calls 5/4/59 to 12/31/59 (3) [Khrushchev; Algeria; Henry Cabot Lodge; Vice President's desire to meet Khrushchev; Lyndon Johnson and foreign policy; Atlantic Union; NATO and private groups involvement in foreign affairs; Senator Fulbright; Cuba; nuclear test talks; Charles Bohlen; Moscow fair; General Maxwell Taylor and disarmament study; food for starving Chinese; Paul Hoffman and special fund; Nixon's criticism of art exhibit for Moscow fair]

CAH Telephone Calls 1/1/60 to 3/25/60 (1) [appointments; Cuba; McCone's speech on disarmament; United Nations and South Africa; Harold Macmillan's visit; Governor Thomas Dewey and defense of administration; Ambassador Bonsal and Cuba; sugar legislation; Adenauer and Berlin; study on United States trade with Red China; President's planned trip to Soviet Union; Senator Fulbright and speech; Israel; position of Minister of Foreign Affairs]

CAH Telephone Calls 1/1/60 to 3/25/60 (2) [Panama; trade with Communist China; Cuba; Israel; disarmament negotiations and policy; reorganization of Department of State; summit conference; Mexico; Nyerere of Tanganyika; Puerto Rico; Sugar Act; Food for Peace]

CAH Telephone Calls 1/1/60 to 3/25/60 (3) [summit conference; Cuba; nuclear testing; diversion of Lake Michigan waters; sending play *My Fair Lady* to Soviet Union; balance of payments; United Nations; President's planned trip to Soviet Union and Japan; Latin America; Suez Canal]

CAH Telephone Calls 3/28/60-6/30/60 (1) [disarmament; Lyndon Johnson and State Department appropriations; McCone and nuclear testing; Foreign Service bill; Cuba; Canada and BOMARC; Golda Meir and Israel; President's canceled trip to Japan; United Nations; Eichman case and Israel; President's goodwill trips; Congressman Cooley and Sugar Act; Lyndon Johnson and politics of President's trips; Japanese peace treaty; mutual security; Law of Seas question; Secretary Mueller trip to Somaliland; Senator Fulbright and President trip to Japan]

CAH Telephone Calls 3/28/60-6/30/60 (2) [intelligence activities; nuclear submarines; Japanese peace treaty; General Edwin Clark; Turkey; Edward A. Bacon; U-2 Incident; Senator Fulbright and hearings on U-2; Senator Keating; Senator Henry Jackson; Soviet Union, open skies; outer space; United Nations; Kersten Amendment; Francis Gary Powers; Soviet baggage being shipped back to Soviet Union; summit

conference; briefing of legislative leaders on U-2 Incident; Berlin; Nixon and United States moves in U-2 aftermath; Senator Wayne Morse; nuclear test ban; mutual security; disarmament studies]

CAH Telephone Calls 3/28/60-6/30/60 (3) [Panama Canal; Secretary of Agriculture Benson and invitation to Cuba; nuclear test moratorium; Columbia; MRBMs for NATO; Ambassador Lodge and United Nations matters; Cuba; Harold Macmillan]

- 13 CAH Telephone Calls 7/1/60 to 8/31/60 (1) [Patrick Hurley; Mexico; Panama; mutual security; Yugoslavia; Cuba; Dominican Republic; disarmament; Congo; Antarctic Treaty; Henry Cabot Lodge and United Nations; Khrushchev; United Nations matters; Powers case; British and Hong Kong; Nelson Rockefeller and Latin America]

CAH Telephone Calls 7/1/60 to 8/31/60 (2) [Chile; Vice President's speaking engagements; President's statement on Scandinavia; United Nations; Congo; Belgium; disarmament resolution; mutual security; Cuba and OAS; NATO forces; Eugene Black; Lumumba; Ezra Benson and foreign policy speech; nuclear testing; Republican convention; Henry Cabot Lodge; Continental Can Company and Cuba; Vice President Nixon and Republican platform]

CAH Telephone Calls 7/1/60 to 8/31/60 (3) [Congo; NSC meetings; RB-47 incident; Henry Cabot Lodge and United Nations; defense readiness; Cuba; briefing of presidential candidates; France and Congo; Senator Dirksen; NATO and economic developments; U.N. Secretary-General Hammarskjold; atomic energy matters; Project Plowshare; Sugar Act; disarmament; political impact of possible resumption of nuclear testing]

CAH Telephone Calls 9/1/60 to 1/20/61 (1) [balance of payments; atomic energy agreement with Italy; Pacific air route case; Cuba; Columbia River Treaty; nuclear testing; Laos; Lewis Strauss; Herbert Feis and access to Potsdam Papers; Guantanamo Base; deposit of Herter papers in Eisenhower Library; Soviet Union and Laos; change of administrations; NASA; invitation of Brazilian Vice President to John F. Kennedy's inauguration; Douglas Dillon; United Nations resolution on colonialism; embargo on petroleum shipments to Dominican Republic; President Eisenhower's meeting with John F. Kennedy; Germany; Ghana]

CAH Telephone Calls 9/1/60 to 1/20/61 (2) [Ezra Benson's travel plans; Nkrumah; United Nations; Bernard Baruch and advice re Khrushchev and President Eisenhower's war experiences; Senator Javits, aid to Israel, and American-Jewish community; Nixon-Kennedy debate on Quemoy and Matsu; State Department relations with CIA; 1960 Campaign; reference to Acheson and Korea, and Kennedy on Quemoy and Matsu; Lumumba; USIA report on American prestige abroad]

CAH Telephone Calls 9/1/60 to 1/20/61 (3) [Congo and United Nations; Ezra Benson's trips; President Eisenhower's visit to United Nations; Poland; Dominican Republic; disarmament; Panama; John F. Kennedy and Russian plans en route to Congo landing in Greece; United Kingdom talks re weapons; Mexico; Cuba; Africa; Sugar Act]

SERIES III: STATEMENTS. 1956-1961

- 14 Address Before the National Conf. on Govt. in Memphis, November, 1956 [federal-state relations; interstate compacts]
- Brown University, Rhode Island - June 3, 1957
- Northeastern University 1957 [June 17]
- Princeton University, N.J. June 29, 1957 [Conference on NATO; includes edited draft containing suggested changes and deletions]
- [American] Bar Assoc. N.Y. July 15, 1957 [International Law]
- Atlanta Chamber of Commerce Atlanta in Fall-1957 [United Nations]
- International Friendship League Dinner, Boston, September 27, 1957
- 6th Natl. Conf. US Comm. UNESCO, San Francisco, Calif. Nov 6, 1957 [Cultural Diplomacy]
- National Commission for UNESCO, San Francisco, November 6, 1957
- US Council of Internat'l Chamber of Commerce, Wash. D.C. 1/9/58 [mutual security]
- Charlotte Chamber of Commerce, January 17, 1958 [mutual security]
- United Republican Salute to Peace Dinner, January 20, 1958 [Louisville, Kentucky; contains Republican speech material]
- Conference of Grand Masters of Masons in North America February 20, 1958 [reciprocal trade program and economic competition with Soviet Union]
- Council on Foreign Relations March 24, 1958--New York
- National War College, March 25, 1958 ["World Political Aspects: A National Estimate"; includes remarks re Indonesia, Middle East, Algeria, and Soviet Union]

- Washington State International Trade Fair April 11, 1958 Seattle, Washington
[international trade and competition with Communist Bloc]
- 7th Washington State Int. Trade Fair, Seattle, April 11, 1958
- MacAlester College April 14, 1958 [competition with Communist Bloc]
- Ceremonies - Founding ECA Paris, France, April 25, 1958 [OEEC]
- Advertising Council May 6, 1958 [discussion of national security matters; Soviet
Bloc economic offensive; foreign aid; proposed foreign service academy]
- 15 Dallas Council on World Affairs May 22, 1958
- Shaw University, May 26, 1958
- Statement on Travel to Communist China Aug. 13, 1958
- National War College, August 25, 1958 [address entitled "The Present World
Climate"]
- Statement re Danish shipping agreement Aug. 28, 1958
- American Political Science Association - September 5, 1958 [comments re Middle
East and Far East]
- Mass.[achusetts] Higher Education Assistance Corporation - September 11, 1958
- Business Advisory council September 17, 1958
- National Guard Association September 29, 1958 [remarks re Formosa, Quemoy and
Matsu]
- Miller and Rhodes Virginia Woman's Forum November 6, 1958 [Soviet Union and
broken treaties and promises]
- International Cooperation Workshop November 13, 1958, Washington, D.C.
[comments on Development Loan Fund]
- Second Inter-American Management Conference White Sulphur Springs - November
17, 1958 [management and economic development in Latin America]

West Point December 3, 1958 [problems of United States national security policy]

Advertising Council - April 13, 1959

Report to the Nation May 7, 1959

[Message from Secretary Herter to Chancellor Adenauer, June 17, 1959]

[Statement by Christian A. Herter upon arrival at Washington from Foreign Ministers Conference at Geneva, June 21, 1959]

[Report to the Nation on Geneva Foreign Ministers Conference June 23, 1959]

[United Nations General Assembly September 11, 1959]

UN Correspondents Assn. New York Sept 22, 1959

National Foreign Trade Council November 16, 1959 - NY City [foreign trade and competition with communism]

Remarks before Conf. of NATO parliamentarians Nov. 17, 1959

CAH Statement re Threat of Fallout Danger, White House - January 25, 1960

Statement before Senate Foreign Relations Committee - January 27, 1960 CAH [re Senate Resolution 94 - Self-Judging Aspect of Domestic Jurisdiction Reservation to U.S. Acceptance of Compulsory Jurisdiction of International Court of Justice]

Remarks by Secretary at Dinner by Committee For a Nat'l Trade Policy Mayflower Hotel - 1/28/60 [Presentation of Cordell Hull Memorial Award to Representative Sam Rayburn]

Statement before the House Appropriations Subcommittee - February 10, 1960 [re State Department budget]

16 Mutual Security Program statement - February 17, 1960

National Press Club luncheon speech February 18, 1960 [disarmament]

Statement before House Appropriations Subcommittee (Passman) March 7, 1960

TV film recording with Senator Saltonstall March 14, 1960

Address 14th Annual AHEPA National banquet - Statler-Hilton March 19, 1960

Speech Before the National Association of Broadcasters - Chicago - April 4, 1960

Speech Before the Council of the Organ. of Am. States, April 20, 1960

Statement used before House Foreign Affairs Committee 5/26/60 [re U-2 Incident]

Statement before the Senate Foreign Relations Committee 5/27/60 [re summit conference and U-2]

Commencement Address, University of Pittsburgh - June 8, 1960 [world affairs and exchange programs including heavily edited draft]

YMCA "Buildings For Brotherhood" Dinner - Sec's speech delivered by Hon. Walter Williams 7/19/60

Checklist August 10, 1960 Senate Foreign Relations Comte. Briefing

Speech - American Bar Association Washington, D.C. September 1, 1960

Speech Before United Press International - September 8, 1960 Washington, D.C.

Remarks before the Foreign Press Association Waldorf New York City 9/23/60

Remarks at Assumption College Worcester, Mass. 11/5/60

17 Address Before 36th Annual New England Conference 11/17/60 ["The Economic Challenge in Foreign Policy"]

Remarks - National War College off-the-record 11/21/60 ["The Present World Situation"]

Outline for appearance before Sen. For. Rel. Comte 1/6/61

SERIES IV: PRESS CONFERENCES. 1959-1961

Backgrounders [Secretary of State's duties; travels; world problems; operation of Department of State; relations with new administration; Cuba; Congo; disarmament; Trujillo; Soviet Union; Cambodia; U-2 and Gary Powers; Berlin; Khrushchev; nuclear test suspension; DeGaulle; South Africa; Southeast Asia; Adenauer; mutual security; World Court; summit conference; India and P.L. 480; Middle East; Nato]

Secretary's Press Conferences July 9, 1959 to [September 14, 1960] (1)-(3)

SERIES V: INTERNATIONAL TRIPS AND CONFERENCES. 1957-1960

Far East Trip - August 29th to September 20, 1957

OEEC Trip April 24-26, 1958

Geneva Conf. CFM May-June 1959 (1) [includes miscellaneous correspondence to CAH from Mark Bortman, William Elliott, Albert Jacobs, Harry F. Stimpson, Jr. re personnel matters, politics and European problems]

Geneva Conf. CFM May-June, 1959 (2) (3)

Santiago Conference August 12-18, 1959

18 United Nations General Assembly-NY 9/17/59 - 9/22/59

CENTO Conference - 10/7/59 - 10/9/59 Washington, D.C.

NATO-Paris - Dec. 15-17, 22, 1959 Western summit

CENTO Ministerial Meeting Tehran - April 28-30, 1960

Paris Summit Meeting - May 13-21 [1960]

Sixth-Seventh Mtgs. OAS San Jose, C[osta] R[ica] - Aug 16-29, 1960

15th United Nation General Assembly September, 1960

Mexico October 23, 24, 1960 M.V. Krebs

NATO - December, 1960 M.V. Krebs

SERIES VI: OFFICIAL CORRESPONDENCE AND MEMORANDA.
1957-1961

Memos for the Record (1) [Laos; John F. Kennedy; France; Soviet planes, Greece, and the Congo; British troops in Europe; Moroccan relief; Batista and asylum; nuclear testing; arms to Burma; Middle East; Senator Fulbright; passport legislation; nickel property in Cuba; Geneva conference on peaceful use of atom; South Carolina textiles; U.S. exhibit in Soviet Union]

- Memos for the Record (2) [mutual security and reciprocal trade agreements; state visits; trade fairs; lead and zinc. Middle East; Danish ships; Germany and NATO; Congress and mutual security; foreign aid; exchange of economic mission with Soviet Union; Cyprus; Hungarian Refugee Relief]
- 19 1959 [Cabinet] (Arranged by Month) (1) [Panama Canal; American exhibition in Moscow; emergency planning; 1961 Budget; removal of papers and Dulles papers; New Delhi World Agricultural Fair; strategic materials]
- 1959 [Cabinet] (Arranged by Month) (2) [Khrushchev visit to United States; Ezra T. Benson and Yugoslavia; mutual security; military assistance; civil defense]
- 1959 [Cabinet] (Arranged by Month) (3) [Khrushchev visit; expenditures and area assistance programs; cultural relations; movie- *On the Beach*; 1961 Budget; President's Committee on Government Contracts]
- 1960 [Cabinet] (Arranged by Month) (1) [Operation Alert; World Refugee Year; international exchanges; illegal flights over Cuba; mutual security; manpower; oceanography; government employment policy]
- 1960 [Cabinet] (Arranged by Month) (2) [Isthmian Canal Plans-1960; expenditures and employment; mutual security; underground nuclear explosions]
- 1960 [Cabinet] (Arranged by Month) (3) [Isthmian Canal; Operation Alert; United States and Soviet Union defense postures; radiation protection guidance; 1962 Budget; Food for Peace; vested German and Japanese assets; Cuba; scientific progress; Cabinet discussion of United Nations-Congo; disarmament; Algeria; Palestine Refugees; U-2 and RB-47 incidents]
- 1960 [Cabinet] (Arranged by Month) (4) [Cuban refugees; incoming administration; communications satellites; Operation Alert]
- Letters A-L Official - Classified (1) [South Africa; Benson's trips; St. Lawrence Seaway; Brussels Fair; Nile River Development; Soviet Union: Cyprus; Comparative Evaluation Group; correspondence with or concerning Sherman Adams, Robert Anderson, Ezra Benson, Eugene Black, Charles Bohlen, Frances Bolton, Chester Bowles, Harold Caccia; and Robert Cutler]
- Letters A-L Official - Classified (2) [limited warfare; congressional support for foreign policy; policy planning; Operations Coordinating Board; France and Algeria; Communist China and Formosa; Communism in Latin America; Crusade for Freedom; American University at Beirut; paper re developing leadership in free and independent nations of Asia, Africa, and Middle East; basic national security policy;

disarmament; correspondence with or concerning Douglas Dillon, Fredrick Dearborn, Allen Dulles, John Earman, Fredrick Eaton, William Elliot, and Philip Farley]

Letters A-L Official - Classified (3) [nuclear testing and disarmament; Communist China; Iran; Special Group; Food for Peace; trade fairs; United Nations; Yemen; Correspondence with or concerning Thomas Gates, Andrew Goodpaster, Gordon Gray, Leonard Hall, Dag Hammarskjold, Karl Harr, Gabriel Hauge, Robert Hill, Paul Hoffman, John Hollister, the Viscount Hood; J. Edgar Hoover]

Letters A-L Official - Classified (4) [Berlin and Eastern Europe; El Salvador; disarmament; Geneva nuclear test negotiations; Eisenhower Doctrine; Germany and Potsdam Agreement; Panama Canal Zone; Spain; correspondence with or concerning C.D. Jackson, Thorsten V. Kalijarvi, James Killian, G.B. Kistiakowsky, Arthur Larson, Walter Lippman, Selwyn Lloyd, Henry Cabot Lodge, John Davis Lodge]

20 Letters M-Z Official - Classified (1) [Arab refugees; United States-Japanese trade; International Atomic Energy Agency and Soviet Union; Khrushchev; Panama Canal; Castro; Vice President's trips; Brussels Fair; Henry Kissinger's book; correspondence with or concerning Robert McClintock, H. Freeman Matthews; Robert Murphy, Mike Monroney, Richard Nixon]

Letters M-Z Official - Classified (2) [Panama Canal Zone; Canada and Norman suicide; Benson's trips; Brussels Fair; proposed convention of Atlantic democracies; United States overseas military bases; Ghana Volta River Project; correspondence with or concerning Wilton Persons, Donald Quarles, Max Rabb, Clarence Randall, Walter Robertson, Hugh Scott, Fred Scribner, Elmo Roper, William Rountree, H. Alexander Smith, James H. Smith, Mansfield Sprague, Thomas Stephens]

Letters M-Z Official - Classified (3) [Euratom; Libya; Rumania; Khrushchev and United States 1960 elections; Massachusetts labor matter; nuclear test talks; Cuba; salaries of prison guards in Massachusetts; correspondence with or concerning Harry Stimpson, Lewis Strauss, Dean Taylor, R.W. van de Velde, Sinclair Weeks, B.H. Whittemore, Wijnanda van Wijck]

Letters M-Z Official - Classified (4) [Macmillan and German Democratic Republic; Allied foreign ministers; Paul Hoffman and Nehru; Communist threat in Latin America; Inter-American highway; Nicaragua; Cuba; Soviet economic offensive in Brazil; use of State Department press room by Soviet correspondents; Conference of foreign ministers at Santiago; Costa Rica and United States' elections; correspondence with or concerning Jock Whitney, Whiting Willauer, Richard Wigglesworth, Frank Wisner, Lincoln White, Charles Wyzanski]

U-2 (1) ["White Paper" on Soviet espionage; position paper for use at summit

conference; press briefings; text of Soviet notes]

U-2 (2) [background papers re Soviet espionage activities; "White Paper"; statement by Khrushchev]

White House Corresp. (1) [intelligence; communications satellites; summary of Administration achievements; nuclear test discussions; Cuba and Guantanamo; Dulles papers; Clarence Randall's trip to Europe]

White House Corresp. (2) [leaks of NSC information; CIA station chiefs in American embassies; Food for Peace; United States-Japanese recessions; briefing of Democratic candidates; Dutch airlines; Mexican President's meeting with President Eisenhower; speech draft re summit conference; RB-47 matter; Harold Macmillan; Soviet espionage]

White House Corresp. (3) [Khrushchev; International Cooperation Administration; Nelson Rockefeller; summit conference; Portugal; Ben-Gurion and Israel; mutual security; Munoz Marin; disarmament]

White House Corresp. (4) [suspension of nuclear testing; Douglas Dillon and OCB; order of succession to position of Secretary of State; United Nations; gift for President of Mexico; Macmillan and Khrushchev]

21 White House Corresp. (5) [chairman for OCB; C.D. Jackson; American exhibit in Moscow; Soviet Union and Berlin; Henry Kissinger's book]

Meetings with the President 7/30/57 to 1/20/61 (1) [Laos; Eisenhower-Dulles conversations; United States disarmament administration; Poland; Chinese offshore islands; post-Paris Summit Conference; Soviet actions; Nigerian independence ceremony]

Meetings with the President 7/30/57 to 1/20/61 (2) [disarmament negotiations; appointments; Berlin; summit conference; President's conversation with Chancellor Adenauer; Soviet nuclear testing; NATO and France; British trade mission to Moscow; SAC and Geneva talks; Castro; Atomic cooperation with United Kingdom]

SERIES VII: PERSONNEL FILE. 1957-1961

[Personnel A-B] [Admiral Daniel Barbey; Charles Bohlen, including material re Philippines; Dr. Wallace Brode; David Bruce; Harvey Bundy; William Burden; Randolph Burgess and MRBM proposals]

[Personnel C-G] [William Culbertson; Douglas Dillon; Peter Dominic; Arthur

Donhowz; Fredrick Eaton; William Fitzgerald; Lamar Fleming; Edwin Fred; Marron W. Fort; Paul Foster; Maxwell Gluck; Gordon Gray; Joseph Greene, Jr.]

[Personnel H-K] [Dr. John Hannah; Julian F. Harrington; Mary Heath; Hank Henderson; Bob Hill; Hal Holmes; Robert Hooker; International Development Advisory Board; Interdepartmental Committee on Rule of Law; William Jackson; Thorsten Kalijarvi; Ernest Kanzler; David Karrick; David Kendall and ambassadorial appointments to Liberia; Ghana and re Venezuelan Presidential Inauguration; Arthur Kimball, Frances Knight and Clarence Randall]

[Personnel L-P] [Robert Lovett; Clare Boothe Luce; Cecil Lyon; Ebert Matthews; Robert Matteson; Robert McKinney and support by Lyndon Johnson; Livingston Merchant; re Indochina, and Senator Morse; R. Pedersen; Christopher Phillips; Walter Ploeser]

[Personnel R-T] [Max Rabb; Ogden Reid; Chapman Rivercomb; Enid Robinson; Nelson Rockefeller; Frederic Sanborn; Edgar Scott; E.O. Sessions and criticism of United States foreign policy; Earl E.T. Smith; James Smith; Carl Spaeth; A. Burke Summers; Robert Thayer]

22 [Personnel W-Z] [Wadsworth; Richard Wigglesworth; Dr. W.G. Whitman; Francis Wilcox; Whiting Willauer; Robert Wilson; Jerry Wright; Kenneth Young; J.D. Zellerbach]

[Personnel - Miscellaneous 1958-61] [overseas personnel; ambassadorial posts in African states; ambassador for Korea; Special Assistant for International Cultural Relations; disarmament negotiator]

[Personnel - Miscellaneous April-December, 1957]

[Personnel - Miscellaneous July, 1956 - March, 1957]

[Personnel - Miscellaneous Herter]

[Personnel - Miscellaneous Undated]

SERIES VIII. PLANNING AND PROTOCOL FILE ON INTERNATIONAL TRIPS AND MEETINGS WITH FOREIGN LEADERS. 1959-1965

Dinner at Argentine Embassy, January 22, 1959

Visit of British Prime Minister Harold Macmillan, March 1959 [photograph only]

NATO Dinner at the Pan American Union, April 3, 1959

Trip to Europe, April-May 1959 [meeting of foreign ministers in Geneva]

Geneva, July 1959

Berlin Visit, July 25, 1959

Trip to Chile, August 11-19, 1959 [meeting of ministers of foreign affairs of American states]

Arrangements for the President's Trip to Bonn, London, and Paris, August 26, 1959

Seventh Session of the Ministerial Council of the Central Treaty Organization, October 7, 1959 [statements from Iranian delegation]

Luncheon to Honor Mrs. Adolfo Lopez-Mateo, Wife of the President of Mexico, October 10, 1959

Meeting with the Polish Secretary of Agriculture, October 14, 1959 [photo only]

Conference on Antarctica, October 15, 1959 [photographs only]

Luncheon to Honor the Crown Prince and Princess of Ethiopia, October 16, 1959

Dinners for the President of Guinea and His Wife, October 26-27, 1959

Social Schedules for Four Power Meeting in Paris, December 1959

Signing the Japan-US Treaty of Mutual Security and Cooperation, January 19, 1960

Good Will Trip to South America, February-March, 1960

Secretary's Future Engagements as of March 3, 1960

Visit of Konrad Adenauer, Chancellor of Germany, March 1960 [seating chart for dinner only]

Visit of Don Fernando Maria Castiella, Minister of Foreign Affairs of Spain and Mrs. Castiella, March 22-27, 1960

Visit of Dr. Alberto Lleras, President of Colombia, April 5-8, 1960

Visit of Charles de Gaulle, President of France, April 22-30, 1960

Eighth Ministerial Council Session of the Central Treaty Organization, Tehran, Iran, April 28-30, 1960 and Subsequent Trip to Turkey and Greece

Sixth Ministerial Council Meeting of Southeast Asia Treaty Organization (SEATO), May 31-June 2, 1960

Visit of John G. Diefenbaker, Prime Minister of Canada, June 3-4, 1960

Canadian Trip, June 11, 1960

Secretary's Future Engagements as of June 17, 1960

Mrs. Herter's Tea in Honor of Wives of Chiefs of Diplomatic Missions, June 21, 1960

Visit of the King and Queen of Thailand, June 14-July 14, 1960

Dinner in San Jose, Costa Rica, August 18, 1960

Program for the Visit of Patrice Lumumba, Prime Minister of the Republic of the Congo, July 27-29, 1960

Secretary's Future Engagements as of September 30, 1960

Itinerary for Mexican Independence Celebration, September 15-17, 1960

23 Visit of the King and Queen of Denmark, October 4-17, 1960

Visit of Tunku Abdul Rahman Putra Al-Haj, Prime Minister of the Federation of Malaya, October 25-November 6, 1960

Farewell Dinner to Diplomatic Corps, Pan American Union, November 18, 1960

Trip to Brussels and Paris, December 12-19, 1960

Bilderberg Meeting, Quebec, Canada, April 21-23, 1961 [Stewart Alsop's 'Will Africa Go Communist?']

Atlantic Convention of NATO Nations, January 1962

Christian Herter's Schedule for November 1962-February 1963 [includes London,

Germany, Geneva]

Itinerary for Trip to Europe, July 14-24, 1963

Program for Visit of Eisaku Sato, Prime Minister of Japan, January 9-16, 1965

Passports

Mrs. Herter Miscellaneous [1956 Nixon visit to Massachusetts; seating chart unknown event; picture with Mrs. Khrushchev]

Honorary Degrees

SERIES IX. PERSONAL PAPERS. 1937-1967

Miscellaneous Correspondence, 1960-1964 (1)-(2) [gifts received from heads of state, Atlantic Council and U.S. Committee for the Atlantic Institute, Herter genealogy, appointment as Special Representative for Trade Negotiations]

Four Years of Social and Economic Progress: A Summary of the Administration of Governor Christian A. Herter

Record of Achievement of Governor Christian A. Herter and His Republican Administration with Republican Legislative Support, 1953-1954

CAH Speeches and Articles, 1953-1959

CAH Speeches and Articles, 1960-1961

CAH Speeches and Articles, 1962-1965

Executive Order 11222 Financial Interest Statement – C. A. Herter

Newspaper Clippings, 1937-1959

Newspaper Clippings, 1960-1967

Newspaper Clippings, n.d.

Photographs, ca. 1940s-1957, n.d.

Photographs, April 1959 [includes swearing in as Secretary of State]

Photographs, June-September 1959

Photographs, October-November 2, 1959

Photographs, November 10, 1959-September 20, 1960

Photographs, n.d. (ca. 1959)

Tributes to Christian A. Herter (1)-(2)

Condolences to Mrs. Herter (1)-(3)

Items not in folders withdrawn from collection

END OF CONTAINER LIST